Computerized Manufacturing and Machining Technology Program of Studies 2014-2015 Terry Miller, Program Consultant Manufacturing Programs Office of Career and Technical Education Kentucky Department of Education # **Computerized Manufacturing and Machining Technology** | Program Area
Course Title | Post-
Secondary
Connection | Valid Course
Code | Recommended Grade Level | | | Recommended
Credit | | | | | |--|----------------------------------|----------------------|-------------------------|---|---|-----------------------|----|----|----|-----| | | | | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | Advanced CAD | CAD 250 | 480114 | | - | | | | X | X | 1 | | Advanced Dimensioning and | CAD 240 | 470924 | | | | | | X | X | 1 | | Measurement | | | | | | | | | | | | Applied Machining - I | CMM 120 | 470911 | | | | | X | X | X | 1 | | Applied Machining - II | CMM 122 | 470912 | | | | | | X | X | 1 | | Basic Blueprint Reading for Machinist | BRX 110 | 470920 | | | | X | X | X | X | .5 | | Blueprint Reading for
Machinists | BRX 112 | 470921 | | | | X | X | X | X | 1 | | CAD/CAM/CNC | CMM 132 | 470925 | | | | | | X | X | 1 | | Cooperative Education I | CMM 199 | 470929 | | | | | | | X | 1 | | Cooperative Education II | CMM 299 | 470930 | | | | | | | X | 2 | | Cooperative Education III | CMM 199 &
299 | 470931 | | | | | | | X | 3 | | Digital Literacy | DLC 100 | 480101 | | | X | X | X | | | .5 | | Editing and Subroutines (Conversational) | CMM 2302 | 470927 | | | | | | X | X | 1 | | Fundamentals of Machine
Tools - A | CMM 110 | 470913 | | | | | X | X | | 1 | | Fundamentals of Machine
Tools - B | CMM 112 | 470914 | | | | | X | X | X | 1 | | Internship (Machine Tool) | CMM 198 | 470932 | | | | | | X | X | 1-3 | | Intermediate Computer Aided Drafting | CAD 200 | 480112 | | | | | X | X | X | 1 | | Introduction to Computer Aided Drafting | CAD 100 | 480110 | | | | X | X | X | X | 1 | | Introduction to
Conversational
Programming | CMM 2301 | 470926 | | | | | | X | X | 1 | | Manual Programming | CMM 130 | 470915 | | | | | | X | X | 1 | | Mechanical Blueprint
Reading | BRX 210 | 470922 | | | | | | X | X | .5 | | Metrology/Control Charts | CMM 118 | 470928 | | | | | | X | X | .5 | | Special Problems | IEX 293 | 470979 | | | | | | | X | 1 | | *Technical Mathematics | MAT 116 | 270643 | | | | | | X | X | 1 | ^{*}Must be taught for Dual credit. # **Computerized Manufacturing and Machining Technology** # Overview of Computerized Manufacturing and Machining Technology # **Purpose:** The vision of Computerized Manufacturing and Machining Technology is to promote safety standards, performance standards, enhance leadership, provide relevant curriculum, and to be vital to the education of all students. The Computerized Manufacturing and Machining Technology Program prepare students by engaging them with science, mathematical, and critical thinking skills through the classroom and lab/shop training. ### **Computerized Manufacturing and Machining Technology will:** - Operate as the venue for nationally recognized industry standard training. - Provide a critical link in school to employment or postsecondary education. - Develop stronger relationships with the community in terms of mutual advocacy, cooperative field experiences, employment placement, and support for relevant student organizations and competitions - Represent an important component in the education of all students. - Require and promote critical thinking and problem solving. - Offer an up to date curriculum based on standards that adapts to changes in the industry. - Integrate academic skills into the Computerized Manufacturing and Machining Technology Curriculum in order to insure that students develop written & verbal communications skills, computational skills, and scientific/math problem-solving skills. ### **Career Pathways:** - Machinist Assistant - Machine Operator - CNC Programmer Assistant - CNC Machine Operator - CAD/CAM Operator ### **Standard Based Curriculum** The Computerized Manufacturing and Machining Technology Curriculum is composed of standards based competencies. All Computerized Manufacturing and Machining Technology programs incorporate industry and common core standards thus increasing the student's qualifications toward successful employment. Alignment of the Computerized Manufacturing and Machining Technology curriculum with nationally recognized industry standards and the common core standards provides optimal preparation for students to acquire an industry certification. Communities understand that this preparation provides better career opportunities for students and the demands of today's workforce for the 21st century. # **Kentucky Occupational Skill Standards** The Kentucky Occupational Skill Standards are the performance specifications that identify the knowledge, skills, and abilities an individual needs to succeed in the workplace. Identifying the necessary skills is critical to preparing students for entry into employment or postsecondary education. These standards described the necessary **occupational**, **academic**, and **employability** skills needed to enter the workforce or post- secondary education in specific career areas. There is an ongoing effort to continue to refine these standards by which exemplary Career and Technical Education Programs are evaluated and certified. This helps insure that curriculum meets industry specifications. # **Work Based Learning** Cooperative experience, internships, shadowing and mentoring opportunities provide depth and breadth of learning in the instructional program and allow students to apply the concepts learned in the classroom. The Work Base Learning Guide is available on the KDE webpage: www.education.ky.gov. # **Student Organizations and Competitions** Participation in Skills USA Competition provides a vehicle for students to employ higher order thinking skills, to interact with high-level industry people and to further enhance their leadership skill through their participation in regional, state and national competitive events and local activities. | KDE/OCTE Career Pathways | | | | | | | |---|--------------|------------------|--|--|--|--| | Computerized Manufacturing and Machining Technology | | | | | | | | 2014-2015 | | | | | | | | Career Pathway | Core Courses | Elective Courses | | | | | | Machinist Technician CIP Code-48.0503.01 Tests for Certification MasterCam (NIMS) National Institute for Metalworking Skills SolidWorks (CSWA) TRACK Pre-Apprenticeship KOSSA-Manufacturing Test | BRX 112 Blueprint Reading for Machinists-470921 CMM 110 Fundamentals of Machine Tools-A - 470913 CMM 112 Fundamentals of Machine Tools-B-470914 CMM 120 Applied Machining - I - 470911 | CMM 122 Applied Machining - II - 470912 CMM 199 Cooperative Education I -470929 CMM 299 Cooperative Education II -470930 CMM 199 & 299 Cooperative Education III -470931 CMM 198 Internship I- 470932 IEX 293 Special Problems- 470979 CMM 130 Manual Programming-470915 CAD 200 Intermediate Computer Aided Drafting- 480112 CAD 100 Introduction to Computer Aided Drafting- 480110 BRX 210 Mechanical Blueprint Reading-470922 CMM 118 Metrology-470928 Technical Mathematics- 270643 PLTW IED-Introduction to Engineering Design-219901 Other courses approved by | |---|---|--| | • Machine Operator CIP Code-48.0503.02 | • CMM 110 Fundamentals
of Machine Tools-A -
470913 | Program Area Consultant BRX 110 Basic Blueprint Reading for Machinist-470920 BRX 112 Blueprint Reading for Machinists-470921 | | Tests for Certification MasterCam (NIMS) National Institute for Metalworking Skills SolidWorks (CSWA) TRACK Pre-Apprenticeship | CMM 112 Fundamentals of Machine Tools-B-470914 CMM 120 Applied Machining - I - 470911 CMM 122 Applied Machining - II - 470912 | BRX 210 Mechanical Blueprint Reading-470922 CMM 130 Manual Programming-470915 CMM 199 Cooperative Education I -470929 CMM 299 Cooperative Education II -470930 Cooperative Education III - 470931 CAD 100 Introduction to Computer Aided Drafting- 480110 | | KOSSA-Manufacturing Test | | CAD 200 Intermediate Computer Aided Drafting-480112 CMM 198 Internship I- | | CNC Programmer CIP Code-48.0503.03 Tests for Certification MasterCam (NIMS) National Institute for Metalworking Skills SolidWorks (CSWA) TRACK Pre-Apprenticeship KOSSA-Manufacturing Test | BRX 112 Blueprint Reading
for Machinists- 470921 CAD 100- Introduction to Computer Aided Drafting- 480110 CMM 110 Fundamentals of Machine Tools-A - 470913 CMM 130 Manual Programming-470915 CMM 132 CAD/CAM/CNC- 470925 | 470932 IEX 293 Special Problems-470979 MAT 116 Technical Mathematics-270643 PLTW IED-Introduction to Engineering Design-219901 Other courses approved by Program Area Consultant CAD 240 Advanced Dimensioning and Measurement-470924 CMM 199 Cooperative Education I -470929 CMM 299 Cooperative Education III -470930 CMM 199 & 299 Cooperative Education III -470931 Editing and Subroutines (Conversational)-470927 CAD 200 Intermediate Computer Aided Drafting-480112 CMM 198 Internship I-470932 Introduction to Conversational Programming-470926 IEX 293 Special Problems-470979 CMM 112 Fundamentals of Machine Tools-B- 470914 CMM 120 Applied Machining - I - 470911 BRX 210 Mechanical Blueprint Reading-470922 CMM 118 Metrology-470928 Technical Mathematics-270643 PLTW IED-Introduction to Engineering Design-219901 | |--|--|--| | | | Engineering Design-219901 Other courses approved by Program Area Consultant | | <u>CNC Machine Operator</u> | CMM 110 Fundamentals
of Machine Tools-A - | • CMM 120 Applied
Machining - I - 470911 | | CIP Code-48.0503.04 | 470913 | CMM 122 Applied Machining - II - 470912 DRY 110 Pagin Physicians | | Tests for Certification | • CMM 112 Fundamentals
of Machine Tools-B-
470914 | BRX 110 Basic Blueprint Reading for Machinist- 470920 | | MasterCam | • CMM 130 Manual
Programming-470915 | BRX 112 Blueprint Reading
for Machinists-470921 CAD 100- Introduction to | | (NIMS) National Institute for | 110gramming-770710 | CAD 100- Introduction to Computer Aided Drafting- | | M.A.I I CI TI. | | 400110 | |-------------------------------|-----------------------------------|---| | Metalworking Skills | • CMM 132 | 480110 • CAD 200 Intermediate Computer Aided Profing | | SolidWorks (CSWA) | CAD/CAM/CNC- 470925 | Computer Aided Drafting-
480112 | | TRACK Pre-Apprenticeship | | CMM 199 Cooperative
Education I -470929 | | KOSSA-Manufacturing Test | | CMM 299 Cooperative
Education II -470930 | | | | • CMM 199 & 299 Cooperative Education III -470931 | | | | Editing and Subroutines
(Conversational)-470927 | | | | CAD 100 Introduction to
Computer Aided Drafting-
480110 | | | | • CAD 200 Intermediate | | | | Computer Aided Drafting-
480112 | | | | • CMM 198 Internship I-
470932 | | | | • Introduction to Conversational | | | | Programming-470926 BRX 210 Mechanical | | | | Blueprint Reading-470922 IEX 293 Special Problems- | | | | 470979 • CMM 118 Metrology-470928 | | | | • Technical Mathematics-
270643 | | | | PLTW IED-Introduction to
Engineering Design-219901 | | | | Other courses approved by
Program Area Consultant | | • <u>CAD/CAM Operator</u> | • CAD 100-
Introduction to | BRX 110 Basic Blueprint
Reading for Machinist- | | CIP Code-48.0503.05 | Computer Aided
Drafting-480110 | 470920 • BRX 112 Blueprint | | Tests for Certification | • CMM 132 | Reading for Machinists-
470921 | | Tests for Certification | CAD/CAM/CNC-
470925 | BRX 210 Mechanical
Blueprint Reading-
470922 | | MasterCam | • CAD 200 Intermediate CAD-480110 | • CMM 199 Cooperative
Education I -470929 | | (NIMS) National Institute for | • CAD 250 Advanced | CMM 299 Cooperative
Education II -470930 | | Metalworking Skills | CAD-480114 | • CMM 199 & 299
Cooperative Education | | SolidWorks (CSWA) | | III -470931 • Editing and Subroutines | | TRACK Pre-Apprenticeship | | (Conversational)-470927CAD 200 Intermediate | | _ | | Computer Aided | | KOSSA-Manufacturing Test | Drafting-480112 | |---------------------------|--------------------------------| | TIOSSII Wandidouring 1650 | • CMM 198 Internship I- | | | 470932 | | | • Introduction to | | | Conversational | | | Programming-470926 | | | • IEX 293 Special | | | Problems-470979 | | | • CMM 110 Fundamentals | | | of Machine Tools-A - | | | 470913 | | | CMM 112 Fundamentals | | | of Machine Tools-B- | | | 470914
CND4.118 Madaula and | | | • CMM 118 Metrology-
470928 | | | • CMM 120 Applied | | | Machining - I - 470911 | | | PLTW IED-Introduction | | | to Engineering Design- | | | 219901 | | | Other courses approved | | | by Program Area | | | Consultant | | • | <u>Computerized</u> | |---|---------------------| | | Manufacturing& | | | Machining-TRACK | **CIP Code-48.0503.99** **Tests for Certification** **MasterCam** (NIMS) National Institute for Metalworking Skills SolidWorks (CSWA) **TRACK Pre-Apprenticeship** **KOSSA-Manufacturing Test** - (4)- Core courses - Chosen from CMM valid course list. - By Company sponsoring State Registered Apprenticeship. - (4)- Core courses - Chosen from CMM valid course list. - By Company sponsoring State Registered Apprenticeship. • | KY | | CAREER | PATHWAY | /PROGRA | M OF STU | DY TEMP | LATE | | |---|-----------------------------|---------------------------------------|---|---|--|---|--|--| | / Coll | COLLEGE/UN | ge/State Unive | ersity | | | Manufacturing | | | | ech F | HIGH SCHOO | gh School | | | PATHWAY: Machinist/Manufacturing Mgr PROGRAM: Computerized Manufacturing and Machi | | | and Machining | | Ή | GRADE | SCIENCE | SOCIAL
STUDIES | REQUIRED COURSES RECOMMENDED ELECTIVE COURSES OTHER ELECTIVE COURSES CAREER AND TECHNICAL EDUCATION COURSES | | | CREDENTIAL
CERTIFICATE
DIPLOMA
DEGREE | SAMPLE
OCCUPATIONS | | | 9 | Earth Science | Economics | History and
Appreciation of
Visual and
Performing | *Intro to
Technical
Occupations | Computer
Applications | | | | ry | SECONDARY 11 10 | Biology | U.S. History | BRX 112-
Blueprint
Reading | MTT 110
Fundamentals
of Machine
Tools-A | MTT 112
Fundamentals
of Machine
Tools-B | | | | I | SECO] | Physical
Science | World
Geography | CAD 100
Intro to CAD | MTT 120
Applied
Machining I | MTT 122
Applied
Machining II | Machinist
Assistant | MarkingOpport | | netry | 12
E | Chemistry | Health & PE | CMM 130
Manual
Programming | CMM 132
CAD/CAM/CNC | MTT 199
Cooperative
Education | Certification /
TRACK Pre-
Apprenticeship
/KOSSA/HS | MachineOperat
or/CNC
Program
Assisitant | | missi | Т | n to Morehead | State University | , | *Courses to be | developed | | | | ı | Year 13 | Humanities | Computer
Competence -
IET 110 | CAD 200
Intermediate
CAD | CMM 2301
Editing and
Sub-routines | CMM 2302
Editing and
Sub-routines | | | | Proj | Year 14 | IET 303
Materials
Science | Soc. & Behav.
Sci. (Econ
101 or 201) | CAD 240
Advanced
Dimension | CAD 250
Advanced
CAD | IEX-293
Special
Problems | Associate in
Applied
Science | Manufacturing
Supervisor or
Technician | | ind
atical
/s
A) | Year 14 CON Year 15 Year 16 | IET 330
Industrial
Design | Social
Sciences (IET
300 Tech.&
Society) | ITMT 107
Plastics &
306 Mold
Design | IET 319
Quality
Control | IET 327
Applied
Industrial
Management | | | | 3 | Year 16 | IET 422
Industrial
Safety Stds. | IET 488
Flexible
Manu.
Engineering | IET 317 Time
and Motion -
ITMT 307
Metallurgy | IET 419 Total
Quality Imp. | IET 320 Sup.
Pract. & ITMT
470 Auto.
Mfg. Sys. | Bachelor's
Degree | Manufacturing
Manager | | l Cou | League & CCT | | | | | | | | | | | Elective Cour | ses | | | | | | | College and Career Transitions Initiative Content Elective Courses Career and Technical Education Courses Career and Technical Education Courses | | | | | | | | | | Funded by the U. S. Department of Education (V058020001) Credit-Based Transition Programs (e.g. Dual/Concurrent Enrollment, Articulated
Courses, 2+2+2) | | | | | | | | | | Revised Jan 2005 (High School to Comm. College) (• =Com. College to 4-Yr Institution) (= = Opportunity to test out) | | | | | | | | | | | October, 2006-CT | | vising, and Add | | | , (- 3PP tu | , Jul | | | of co | | • | ed, Recommende | | | er and Technical | Education) apply t | to | | of co | October, 2006-CT | rses (e.g. Requir | ed, Recommende | | | er and Technical | Education) apply t | 0 | # CAD 250 Advanced CAD 480114 # Course Description: This course is designed to introduce the student to the customization of the CAD software. Menu creation and programming will be applied as it relates to the CAD program. Prerequisites: Introduction to Computer Aided Drafting -480110 Content/Process # Students will: - 1. Demonstrate and practice safe work habits in the lab area. - 2. Utilize advanced CAD applications - 3. Develop basic programming techniques - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # CAD 240 Advanced Dimensioning and Measurement 470924 # Course Description: Presents an in-depth study of advanced industrial dimensioning principles, tolerances, fits, and A.N.S.I. standards. Exploration of the shape and geometric characteristics of parts through geometric tolerance. Prerequisites: Fundamentals of Machine Tool A-470913 ### Content/Process ## Students will: - 1. Demonstrate and practice safe work habits in the lab area. - 2. Define terms and principles used in advanced dimensioning. - 3. Apply using drawing practices, tolerance dimensioning on mating parts. - 4. Explain and work with A.N.S.I. standards. - 5. Demonstrate surface texture symbols and surface finish. - 6. Compare conventional tolerance with Geometric Dimensioning and Tolerance. - 7. Establish a basic understanding of Geometric Dimensioning and Tolerance. - 8. Analyze specific graphic designs and determine the proper location for dimensions. - 9. Define terms and principles relating to Dimensional Metrology. - 10. Demonstrate a working knowledge of basic hand held measuring instruments. - 11. Measure with basic hand held measuring instruments. - 12. Explain the relationship of precision measurement to manufacturing and design. - 13. Demonstrate a working understanding of one-tenth of an inch or one-thousandth of an inch. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # CMM 120 Applied Machining - I 470911 # Course Description: Consists of intermediate level skills using machining machines and surface grinders. It will include the selection of grinding wheels. Applications in milling, lathe, bench work, and utilizing gauge blocks and the sine bar are covered in this course. Surface grinding and abrasives are introduced and properties of metals are discussed. Prerequisite: Fundamentals of Machine Tool A-470913 Fundamentals of Machine Tool B-470914 ### Content/Process ### Students will: - 1. Machine and finish holes on the milling machine. - 2. Cut and finish different type of key seats. - 3. Select and use different types of milling cutters. - 4. Select and perform basic grinding operation. - 5. Machine holes on a vertical mill - 6. Form mill on a vertical mill - 7. Mill key seats - 8. Mill an angle on a vertical mill - 9. Cut and finish holes on the milling machine. - 10. Demonstrate the care and safe use of machine grinders - 11. Select grinding wheels - 12. Classify metals and metal shapes. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # CMM 122 Applied Machining - II 470912 # Course Description: Carries the student to higher levels in the operation of machine tools. Applications in milling, lathe, bench work, and utilizing gauge blocks and the sine bar are covered in this course. Surface grinding and abrasives are introduced, and properties of metals are discussed. Prerequisite: Applied Machining I - 470911 or Permission of Instructor # Content/Process ### Students will: - 1. Perform the grinding of parts with surfaces that are flat, parallel and perpendicular. - 2. Perform the machining of tapers on mills and lathes. - 3. Perform plunge cutting operations. - 4. Perform the knurling on the lathe. - 5. Operate a surface grinder - 6. Mount, balance, and dress grinding wheels - 7. Cut tapers - 8. Perform plunge cut operations - 9. Chase standard threads on the lathe. - 10. Chase metric threads on the lathe. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # BRX 110 Basic Blueprint Reading for Machinist 470920 ### Course Description: Basic applied math, lines, multi-view drawings, symbols, various schematics and diagrams, dimensioning techniques, sectional views, auxiliary views, threads and fasteners, and sketching typical to all shop drawings are presented. Safety will be emphasized as an integral part of the course. Prerequisites: None # Content/Process ### Students will: - 1. Introduction and math review. Demonstrate competency in mathematical fraction and decimal problems. - 2. Identify the alphabet of lines - 3. Identify multiple views - 4. Arrange multiple views - 5. Arrange two view drawings - 6. Identify one view drawings - 7. Arrange and identify auxiliary views - 8. Demonstrate the use of size and location dimensions - 9. Demonstrate proper dimensions of cylinders and arcs - 10. Size dimensions of holes and angles - 11. Locate dimensions for centering of holes, points, and centers - 12. Interpret the base line dimensions on drawings - 13. Calculate tolerances - 14. Identify labeling of various screw threads - 15. Calculate tapers and machined surfaces - 16. Dimension parts using shop notes - 17. Identify half, full, and removed sections - 18. Interpret ordinate and tabular dimensions - 19. Set tolerances using geometric dimensioning techniques - 20. Sketch parts with irregular shapes - 21. Sketch oblique views of various parts - 22. Sketch and dimension shop drawings - 23. Identify half, full, and removed sections - 24. Identify electrical schematic and diagram symbols - 25. Identify welding symbols and equipment - 26. Interpret connections and flow of various electrical, hydraulic, and pneumatic schematics and diagrams. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # BRX 112 Blueprint Reading for Machinist 470921 # Course Description: Provides the student with a beginning and advanced series of lectures, demonstrations, and practice exercise in the study of prints. Safety will be emphasized as an integral part of this course. # Prerequisites: Consent of Instructor ### Content/Process ### Students will: - 1. Demonstrate competency in mathematical fraction and decimal problems. - 2. Identify the alphabet of lines. - 3. Identify multiple views. - 4. Arrange multiple views. - 5. Arrange two view drawings. - 6. Identify one view drawings. - 7. Arrange and identify auxiliary views. - 8. Demonstrate the use of size and location dimensions. - 9. Demonstrate proper dimensions of cylinders and arcs. - 10. Size dimensions of holes and angles. - 11. Locate dimensions for centering of holes, points, and centers. - 12. Interpret the base line dimensions on drawings. - 13. Calculate tolerances. - 14. Identify labeling of various screw threads. - 15. Calculate tapers and machined surfaces. - 16. Dimension parts using shop notes. - 17. Identify half, full, and removed sections. - 18. Interpret ordinate and tabular dimensions. - 19. Set tolerances using geometric dimensioning techniques. - 20. Sketch parts with irregular shapes. - 21. Sketch oblique views of various parts. - 22. Sketch and dimension shop drawings. - 23. Demonstrate visualizing techniques of multiple views. - 24. Identify line types used in combinations. - 25. Identify standards listings on working drawings. - 26. List procedural machining and construction requirements from notations on working drawings. - 27. List proper procedure for construction of various machining processes. - 28. Determine proper thread series and types for duty specific assembly. - 29. Specify duty specific uses of contour notes. - 30. Determine overall measurements of contoured parts. - 31. Explain various terms involved in multiple sections. - 32. Identify usages for chamfers and interpret sizes. - 33. Define various chamfer terms. - 34. Determine the sizing procedures of necks and grooves. - 35. Identify various keyway and key seat standards. - 36. Identify usage of geometric symbols. - 37. Define terms relating to geometric tolerance. - 38. Set standards and tolerances using geometric dimensioning. - 39. Set axis coordinates on numerical control prints. - 40. Determine axis coordinates on ordinate and tabular prints. - 41. Identify casting and forging terms. - 42. Calculate bend setbacks in sheet metals and plate steels. - 43. Identify parts and materials from various reference books and manuals - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # CMM 132 CAD/CAM/CNC 470925 # Course Description: This course introduces the student to CAD/CAM/CNC systems which includes CAM software. The student will utilize process planning, manual programming and CAD/CAM for CNC equipment. This student will load a
CNC program and set tool and work offsets, and machine part. Prerequisites: None ### Content/Process ### Students will: - 1. Perform routine maintenance on tools, equipment, and machines - 2. Demonstrate knowledge of manual data input on CNC machines - 3. Create a roughing tool path for milling applications - 4. Enter tool offsets and cutter geometry and work offset - 5. Test and run a program - 6. Create a thread element, grooving and roughing for turning - 7. Use fixed cycles on CNC machines - 8. Use an automatic tool changer - 9. Work with sub-routines - 10. Generate code from converted CAD geometry - 11. Use the CAM system to transfer CAD geometry, RS 232, DNC link - 12. Use process planning for CNC equipment. - 13. Create drawings on CAM software. - 14. Load a CNC program and set tool and work offsets. - 15. Generate code using CAM software. - 16. Operate CNC equipment. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # CMM 199 Cooperative Education I 470929 Course Description: Cooperative Education provides supervised on-the-job work experience related to the student's educational objectives. Students participating in the Cooperative Education program receive compensation for their work. Prerequisite: Consent of Instructor # Content /Process # Students Will: - 1 Demonstrate and practice safe work habits in the lab area. - 2 Gain career awareness and the opportunity to test career choice(s) - Receive work experience related to career interests prior to graduation - 4 Integrate classroom studies with work experience - 5 Receive exposure to facilities and equipment unavailable in a classroom setting - 6 Increase employability potential after graduation - 7 Earn funds to help finance education expenses - *Common Core Standards - *KOSSA - *Common Core Technical Standards - *New Generation Science Standards - *AutoDesk Industry Standards - *SolidWorks Industry Standards - *Post-Secondary Education - *CTSO's-Skills USA # CMM 299 Cooperative Education II 470930 Course Description: Cooperative Education provides supervised on-the-job work experience related to the student's educational objectives. Students participating in the Cooperative Education program receive compensation for their work. Prerequisite: Consent of Instructor ### Content Process ### Students Will: - 1. Demonstrate and practice safe work habits in the lab area. - 2. Gain career awareness and the opportunity to test career choice(s) - 3. Receive work experience related to career interests prior to graduation - 4. Integrate classroom studies with work experience - 5. Receive exposure to facilities and equipment unavailable in a classroom setting - 6. Increase employability potential after graduation - 7. Earn funds to help finance education expenses - 8. Demonstrate and practice safe work habits in the lab area. - *Common Core Standards - *KOSSA - *Common Core Technical Standards - *New Generation Science Standards - *AutoDesk Industry Standards - *SolidWorks Industry Standards - *Post-Secondary Education - *CTSO's-Skills USA ### CMM 199 & CMM 299 Cooperative Education III 470931 # Course Description: Cooperative Education provides supervised on-the-job work experience related to the student's educational objectives. Students participating in the Cooperative Education program receive compensation for their work. Prerequisite: Consent of Instructor ### **Content Process** # Students Will: - 1. Demonstrate and practice safe work habits in the lab area. - 2. Gain career awareness and the opportunity to test career choice(s) - 3. Receive work experience related to career interests prior to graduation - 4. Integrate classroom studies with work experience - 5. Receive exposure to facilities and equipment unavailable in a classroom setting - 6. Increase employability potential after graduation - 7. Earn funds to help finance education expenses - 8. Demonstrate and practice safe work habits in the lab area. - *Common Core Standards - *KOSSA - *Common Core Technical Standards - *New Generation Science Standards - *AutoDesk Industry Standards - *SolidWorks Industry Standards - *Post-Secondary Education - *CTSO's-Skills USA # CMM 2302 Editing and Subroutines (Conversational) 470927 # Course Description: Introduces students to performing editing routines, to subroutines, and to programs that contain loops. Students will also interpret error messages from the control. Prerequisite: Introduction to Conversational Programming-470926 ### Content/Process ### Students will: - 1. General shop safety rules and regulations. - 2. Preventative measures. - 3. Hazardous materials. - 4. Safe use of CNC milling machines. - 5. Use conversational programming of CNC machine tools. - 6. Complete projects using the skills obtained in the classroom in work situations. - 7. Write a conversational program. - 8. Troubleshoot the program and correct mistakes. - 9. Identification of errors and correction of them in programs. - 10. Improvement of programs. - 11. Writing programs by hand. - 12. Performance of machining operations using programs written by hand. - 13. Editing of existing programs. - 14. Edit existing blocks in programs. - 15. Interpret error messages from the control. - 16. Demonstrate knowledge of when to use and when not to use polar coordinates. - 17. Calculate X, Y or Z and I, J, or K points using the Pythagorean Theorem and trigonometry. - 18. Write a program containing subroutines. - 19. Write a program containing loops. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # CMM 110 Fundamentals of Machine Tools - A 470913 ### Course Description: This course provides the basic principles needed for a solid foundation in machine tool technology. Areas and machines covered include shop safety, bench work, drill press, power saw, measurement, mills, and lathes. Prerequisites: None ### Content/Process ### Students will: - 1. Demonstrate and practice safe work habits in the lab area. As outlined in NIMS Framework for Machining Skills. - 2. Perform bench work processes, hacksaw, files, layout, drill, tap and other activities to meet industry standards. - 3. Perform safe and functional activities on the following machines: horizontal bandsaw, vertical band saw, drill press, arbor press, lathes, and mills. - 4. Perform tasks with cutting hand tools and non-cutting hand tools. - 5. Identify and explain the handling procedure for hazardous material and the content of MSDS. - 6. Identify safety needs and regulations in a machine shop. - 7. Identify non-cutting hand tools and the proper use of them. - 8. Prepare for a bench work process - 9. Hand saw with a hacksaw - 10. Bench file the work piece - 11. Dress and true grinding wheels on bench and pedestal grinders - 12. Demonstrate knowledge of power saws, parts, and applications - 13. Demonstrate the care and safe use of the power saw - 14. Cut and weld band saw blades - 15. Perform operations on the cut-off saw - 16. Perform operations on the vertical band saw - 17. Demonstrate knowledge of drill press, parts, and applications - 18. Demonstrate the care and safe use of the drill press - 19. Calculate and set the cutting speed and feed on the drill press - 20. Sharpen drills - 21. Set up a drill press and drill holes - 22. Shape and finish holes on a drill press - 23. Tap holes by hand and machine on a drill press - 24. Thread by hand with taps and dies - 25. Operate an arbor press - 26. Use chisels and punches - 27. Demonstrate knowledge of hazardous materials handling - 28. Demonstrate knowledge of hazardous materials storage - 29. Demonstrate lock-out/tag-out procedures - 30. Demonstrate use of MSDS - 31. Measure with basic hand held measuring instrument. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # CMM 112 Fundamentals of Machine Tools - B 470914 # Course Description: This course provides intermediate skill development in machine tool technology. The course builds on basic skills developed in MTT 110, especially in the calculation of safe cutting speed and feed rates for the drill press, power saw, mills, and lathes. Shop safety, bench work, and precision measurement are also emphasized. Prerequisites: None ### Content/Process ### Students will: - 1. Demonstrate and practice safe work habits in the lab area. - 2. Demonstrate knowledge of lathes, parts, and applications - 3. Demonstrate the care and safe use of lathes - 4. Demonstrate use and knowledge of mill parts and applications. - 5. Demonstrate knowledge of cutting tools. - 6. Demonstrate knowledge of cutting fluids. - 7. Identify and explain the handling procedure for hazardous material and the content of MSDS. - 8. Calculate and set speeds and feeds on a lathe - 9. Sharpen high speed tool bits - 10. Mount work piece on a lathe - 11. Face a work piece - 12. Perform turning operations - 13. Machine with carbide cutting tools - 14. File and polish a work piece - 15. Demonstrate knowledge of a milling machine, parts, and applications - 16. Demonstrate the care and safe use of milling machines - 17. Calculate and set speeds and feeds on the milling machine - 18. Mill flat surfaces and grooves using a vertical mill - 19. Apply cutting fluid to machining operations - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA # CMM 198 Internship (CMM) 470932 # Course Description: Internship provides supervised on-the-job work experience related to
the student's educational objectives. Students participating in the Internship do not receive compensation. Prerequisites: Permission of the Instructor ### Content /Process # Students Will: - 1. Gain career awareness and the opportunity to test career choice(s) - 2. Receive work experience related to career interests prior to graduation - 3. Integrate classroom studies with work experience - 4. Receive exposure to facilities and equipment unavailable in a classroom setting - 5. Increase employability potential after graduation - *Common Core Standards - *KOSSA - *Common Core Technical Standards - *New Generation Science Standards - *NCCER Industry certifications - *Post-Secondary Education - *CTSO's-Skills USA # CAD 200 Intermediate Computer Aided Drafting 480112 # Course Description: Uses CAD software to produce advanced two-and three-dimensional object drawings. Advanced techniques of drafting, layering, and symbols associated with one or more design applications. Calculations of perimeters, areas, and mass associated with the drawings. (PROJECT LEAD THE WAY COMPONENT) Intro to Computer Aided Drafting-480110 # Content /Process ### Students Will: - 1. Demonstrate and practice safe work habits in the lab area. - 2. Demonstrate, through practice and communications, a comprehensive working knowledge of CAD drafting and the drafting symbols associated with one or more design applications. - 3. Produce complex drawings through use of CAD techniques. - 4. Use CAD to calculate perimeters and areas for design features. - 5. Construct three-dimensional models using various techniques. - 6. Project two-dimensional orthographic and axonometric views and sections off of the three-dimensional models. - 7. Use advanced CAD operations. - *Common Core Standards - *KOSSA - *Common Core Technical Standards - *New Generation Science Standards - *NCCER Industry certifications - *Post-Secondary Education - *CTSO's-Skills USA # CAD 100 Intro to Computer Aided Drafting 480110 Course Description: Uses computer graphic workstation in the application of fundamental principles and capabilities of CAD, basic drafting conventions, and operations. An in-depth study of computer aided drafting commands, terminology, command utilization, and skill development. ### Content Process ### Students Will: - 1. Demonstrate and practice safe work habits in the lab area. - 2. Describe, using correct computer terminology, basic computer functions, uses of computers in society and different types of software. - 3. Discuss ethical computing issues, such as copyright, privacy, security, and property. - 4. Use graphical user interface. - 5. Use computer application programs. - 6. Access information sources found on networks such as the Internet and be familiar with Web browsers, search sources, and sources of information related to his or her own field. - 7. Demonstrate an awareness of different types of software applications. - 8. Produce line entities using various coordinate techniques. - 9. Construct geometric shapes in two-dimensional space. - 10. Develop detailed orthographic views as required. - 11. Construct cross sections of various designs, with cross-hatching incorporated as desired. - 12. Apply dimensions and annotations to drawings. - 13. Move, copy, delete, and save drawings or portions of drawings. - 14. Use CAD to manipulate drawings by means of translation, rotation, scaling, zooming, panning, and windowing. - 15. Explore 3-D drawing techniques. - *Common Core Standards - *KOSSA - *Common Core Technical Standards - *New Generation Science Standards - *NCCER Industry certifications - *Post-Secondary Education - *CTSO's-Skills USA # CMM 2301 Introduction to Conversational Programming 470926 # Course Description: Introduce students to conversational programming guidelines, which will include program preparation, conversational input, and minor editing. Prerequisites: Fundamentals of Machine Tools - A 470913 Fundamentals of Machine Tools - B 470914 ### Content/Process ### Students will: - 1. General shop safety rules and regulations. - 2. Preventative measures. - 3. Hazardous materials. - 4. Safe use of CNC milling machines. - 5. Use conversational programming of CNC machine tools. - 6. Complete projects using the skills obtained in the classroom in work situations. - 7. Write a conversational program. - 8. Troubleshoot the program and correct mistakes. - 9. Response to prompts. - 10. Preparation of a conversational program. - 11. Edit of existing conversational programs. - 12. Performance of machining operations using programs created by student. - 13. Respond to prompts correctly to build a program. - 14. Prepare a program in conversational language. - 15. Compare conversational input to coded input. - 16. Determine errors in programs and correct them. - 17. Look for improvements in the process of a program. - 18. Insert blocks of information into programs. - 19. Delete blocks of information from programs - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # CMM 130 Manual Programming 470915 ### Course Description: This course introduces the student to CNC format and the Cartesian Coordinate System. It also introduces the student to CNC codes and programming, set-up and operation of CNC machine tools. The student will utilize process planning and manual programming for CNC equipment. The student will load a CNC program and set tool and work offsets. Prerequisites: None ### Content/Process ### Students will: - 1. Use process planning for CNC equipment. - 2. Use manual programming for CNC equipment. - 3. Load a CNC program and set tool and work offsets. - 4. Identify the tasks that must be done to put a job into production. - 5. Use proper tool path sequencing. - 6. Apply the "Rule of Thumb" to determine rotary axis direction and the "Right-Hand Rule". - 7. Describe the characteristics and differences between position and reference points. - 8. Calculate coordinate points using absolute Cartesian values. - 9. Calculate coordinate points using incremental Cartesian values. - 10. Identify basic CNC code structure. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # BRX 210 Mechanical Blueprint Reading 470922 # Course Description: Provides the student with an advanced series of lectures, demonstrations, and practice exercises in the study of prints involving math (both decimal and metric), combination of lines, multi-view drawings, assembly drawings, fasteners, machining and construction processes, datum coordinates, numerical control prints, sheet metal prints, welding, casting and forging prints. Safety will be emphasized. Prerequisite: Basic Blueprint Reading for Machinists-470920 ### Content/Process ### Students will: - 1. Demonstrate visualizing techniques of multiple views. - 2. Identify line types used in combinations. - 3. Identify standards listings on working drawings. - 4. List procedural machining and construction requirements from notations on working drawings. - 5. List proper procedure for construction of various machining processes. - 6. Determine proper thread series and types for duty specific assembly. - 7. Specify duty specific uses of contour notes. - 8. Determine overall measurements of contoured parts. - 9. Explain various terms involved in multiple sections. - 10. Identify usages for chamfers and interpret sizes. - 11. Define various chamfer terms. - 12. Determine the sizing procedures of necks and grooves. - 13. Identify various keyway and key seat standards. - 14. Identify usage of geometric symbols. - 15. Define terms relating to geometric tolerance. - 16. Set standards and tolerances using geometric dimensioning. - 17. Set axis coordinates on numerical control prints. - 18. Determine axis coordinates on ordinate and tabular prints. - 19. Identify casting and forging terms. - 20. Calculate bend setbacks in sheet metals and plate steels. - 21. Identify parts and materials from various reference books and manuals. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # CMM 118 Metrology/Control Charts 470928 # Course Description: Provides the basic principles in using precision measurement instruments and their application to inspection and quality control. # Prerequisite: None # Content/Process # Students will: - 1. Demonstrate and practice correct use of gauging equipment. - 2. Demonstrate use of gauging equipment in part inspection. - 3. Demonstrate knowledge of common control chart information. - 4. Use gauging equipment to supply control charts with chart information. - 5. Discuss Coordinate Measuring Machine. - 6. Demonstrate and practice correct use of optical comparator. - 7. Demonstrate knowledge, skills and abilities of applied Statistics as outlined in the NIMS Framework for Machining Skills. Identify parts and materials from various reference books and manuals. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # IEX 293 Special Problems 470979 # Course Description: This is a course designed for the student who has demonstrated specific needs. Prerequisites: Permission of Instructor Content/Process # Students will: 1. Selected tasks/problems as determined by the instructor. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA -
KOSSA # MAT 116 Technical Mathematics 270643 ### Course Description: Concepts that will allow student to become proficient in the mathematics used in technical fields are the focal point of this course. Topics include manipulations of whole numbers, integers, fractions and decimals; measurement systems; an introduction to simple geometric figures; algebraic expressions; linear and quadratic equations; and solving right and oblique triangles using fundamentals of trigonometry. Prerequisites: Permission of Instructor ### Content/Process ### Students will: - 1. Perform conversions using U. S. customary and SI (metric) measures. - 2. Apply basic plane geometric principles of lines, angles, triangles and other polygons, circles and arcs, congruency and similarity. - 3. Calculate surface area and volume of basic geometric solids. - 4. Solve problems involving significant digits and accuracy and precision of numbers. - 5. Solve problems involving ratio, proportion, direct, inverse and joint variation. - 6. Perform conversions between coordinate systems. - 7. Apply fundamentals of trigonometric functions and co-functions to right triangles. - 8. Apply the law of sines and the law of cosines to oblique triangles. - 9. Solve problems involving compound angles. - 10. Identify the vector concept, the components of vectors and add vectors. - 11. Use a scientific calculator. - 12. Problem solving involving the above competencies. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA # DLC 100 Digital Literacy 060112 ### Course Description: The impact of computers on society, and ethical issues are presented. Students use microcomputer and application software, including word processing, database, spreadsheets, presentation software, and the Internet, to prepare elementary documents, reports, and electronic presentations. Prerequisites: Permission of Instructor ### Content/Process ### Students will: - Use a word processing program to create, save, print, modify, spell-check, and grammar-check a simple document - Use a word processing program to enhance the appearance of a simple document by using centered, rightjustified, boldfaced, underlined, and italicized text - 3 Use a word processing program to change the default margins and line spacing - 4 Use a word processing program to create a document with headers, footers, and footnotes - 5 Use an electronic spreadsheet to create, save, print, modify, and obtain graphs from a simple spreadsheet. - Use an electronic spreadsheet to perform basic mathematical operations including, but not limited to addition, subtraction, multiplication, and division - 7 Use an electronic spreadsheet to calculate averages and percent's - 8 Use an electronic spreadsheet program to enhance the appearance of a spreadsheet by changing fonts, foreground and background colors; and centering text across columns - 9 Use a database management program to create, maintain, and print reports from a simple relational database - 10 Use a database management program to customize the user interface by creating and maintaining forms and reports - Use a database management program to query tables using basic query operations such as "and", "or", "not", etc. - 12 Print in landscape and portrait orientations - Use the component of the operating system that helps the user manipulate files and folders to copy, move, rename, and delete files; and to create, copy, move, rename, and delete folders - 14 Use a World Wide Web browser to navigate hypertext documents and to download files - 15 Use Internet search engines and understand their advantages and disadvantages - 16 Use an electronic mail program to send and receive electronic mail - 17 Discriminate between ethical and unethical uses of computers and information including e-mail and ### internet etiquette - Demonstrate a basic understanding of issues regarding software copyright, software licensing, and software copying - Demonstrate an awareness of computer viruses and a basic understanding of ways to protect a computer from viruses - 20 Demonstrate a basic understanding of the impact of computers on society - 21 Use and understand basic computer terminology - 22 Identify types of computers, how they process information and how individual computers interact with other computing systems and devices - 23 Identify the function of computer hardware components - 24 Identify the factors that go into an individual or organizational decision on how to purchase computer equipment - 25 Identify how to maintain computer equipment and solve common problems relating to computer hardware - Identify how software and hardware work together to perform computing tasks and how software is developed and upgraded - Identify different types of software, general concepts relating to software categories, and the tasks to which each type of software is most suited or not suited - Identify what an operating system is and how it works, and solve common problems related to operating systems - 29 Manipulate and control the Windows desktop, files, and disks - 30 Identify how to change system settings, install and remove software - 31 Be able to start and exit a Windows application and utilize sources of online help - 32 Identify common on-screen elements of Windows applications, change application settings and manage files within an application - 33 Describe and implement the protocol of utilizing presentation software. - 34 Use a presentation program to create, save, modify, spell check, and grammar-check a simple presentation. - 35 Deleted Task - Use a presentation program to enhance the appearance of the slide designs, background colors, and layout. - 37 Utilize the print features in a presentation to include handouts, speaker's notes, and black and white. - Common Core Standards - Common Core Technical Standards - New Generation Science Standards - (NIMS) National Institute for Metalworking Skills - MasterCAM - Post-Secondary Education - CTSO's-Skills USA - KOSSA